

UNLOCKING THE NEXT WAVE OF STREAMING APPLICATIONS

Stephan Ewen - data Artisans CTO, Apache Flink PMC

Streaming Applications over Time

Continuous Processing and Analytics

Data-driven Applications Unification of Analytics and Applications

Enablers of new Applications

Abstractions, APIs

Event-time, streaming SQL, state & time, CEP

high parallelism, large state

Exactly-once, savepoints

Deployment, Connectors, Operations

Enablers of new Applications

Steam SQL,
Time-versioned Table Joins,
SQL+CEP, ...
Event-time, streaming SQL,
state & time, CEP

Scalable timers, dynamic scaling, local recovery, ...

high parallelism, large state

Deployment, Connectors, Operations

Exactly-once Changed Applications

CRUD / request/response **Applications**

Stateful Stream Processing Applications

Some Applications don't move to Stream Processing

Limitation of Current Stream Processors

The Limitation

All stream processors so far can update a single key-at-a-time with correctness guarantees (exactly once)

Example

Wouldn't it be great if Stream Processors could...

... access and update state with multiple keys at the same time

... maintain full isolation/correctness for the multi-key operations

... operate on multiple states at the same time

• ... share the states between multiple streams

TODAY WE ANNOUNCE

The first system for serializable multi-row ACID transactions on streaming data

data Artisans Streaming Ledger

Serializable ACID Transactions on Streaming Data

ACID Transactions for Multi-key Stream Processing

Streaming Ledger provides ACID guarantees across multiple states, rows, and streams

- Atomicity: the transfer affects either both accounts or none
- Consistency: the transfer must only happen if the account have sufficient funds
- Isolation: no other operation can interfere and cause an incorrect result
- Durability: the result of the transfer is durable

The Evolution of Stream Processing

consistent general applications

Streaming Ledger provides ACID guarantees supporting applications that read and modify several keys

Exactly-once guarantees

accurate single-key applications

Flink pioneered exactly once guarantees on true streaming: accurate analytics and applications, consistent single key at a time

At-least-once guarantees

approximate real time analytics

No data loss but possible duplications to support real-time approximate analytics in a "speed layer" (lamda)

Stateful Streaming vs. Streaming Ledger

exactly-once data Artisans stateful Streaming Computing Ledger streaming Relational Key/Value Storage Stores Databases Single datum / Consistent key at a time total view

Tables, Streams, Transactions

Example: Transferring Cash/Assets between Accounts

Example: Position-keeping, Reporting, Risk Management in Investment Banking

A Library on top of Apache Flink

- No additional dependencies needed
- Seamlessly integrates and composes with DataStream API and SQL
- Read from- and write to all Flink connectors
- Supports savepoints for upgrades

How does it work?

Relational Database embedded? No!

First-of-a-kind - Unique Approach

Iterative streaming dataflows

event re-ordering & out-of-order processing

Logical Clocks to define schedule

Conflict-free Schedule

Txn:
$$(A,B,C) \rightarrow C$$

Txn:
$$(A,B,C) \rightarrow A$$

Txn: $(D,E) \rightarrow (D,F)$

transaction events

define ordering for schedule

reorder events to obey schedule

Performance (early results) - Scalability

200 million rows 100% update queries 4 rows written/query

Performance (early results) – Key Contention

Running a distributed setup

... and because we can...

...we run a globally distributed setup

Apache Flink: The heavy lifter

This technology is possible, because Apache Flink offers such powerful building blocks

- Continuous processing
- Iterative flows
- Flexible state abstraction
- Asynchronous checkpoints
- Sophisticated event-time/watermarks

Part of data Artisans Platform River Edition

Streaming Ledger is part of data Artisans Platform

- Stream Edition: Apache Flink, Application Manager
- River Edition: Apache Flink, Application Manager, Streaming Ledger

API and single-node implementation under Apache 2.0 license

Learn more at

data Artisans Product Announcement

Igal Shilman, data Artisans

4:10pm - 4:30pm

At the booth dataArtisans

Thank you! Enjoy the conference!

dataArtisans